OPTIMIZATION OF A STABINGER VISCOMETRIC METHOD TO MAXIMIZE SAMPLE THROUGHPUT Balancing the Competing Interests of Speed, Cost, and Data Quality Edward Todd Urbansky, Ph.D. Chemist, YD-02, United States Air Force Special Projects Department Head, JOAP TSC John C. Axley Summer Intern Under Contract Special Projects Department, JOAP TSC <u>Distribution Statement A</u> Approved for public release Distribution is unlimited July 10, 2006 JOHP JSC JOINT OIL ANALYSIS PROGRAM TECHNICAL SUPPORT CENTER 85 Millington Avenue NAS Pensacola , FL 32508-5020 ### **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE
10 JUL 2006 | 2. REPORT TYPE technical | 3. DATES COVERED 01-06-2006 to 10-07-2006 | |---|--|--| | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | _ | r viscometric method to maximize s competing interests of speed, cost, a | - Sh CDANT NIIMDED | | data quality | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Edward Urbansky; John A | xley | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION N. Joint Oil Analysis Program Avenue, Building 3887,NA | 8. PERFORMING ORGANIZATION REPORT NUMBER JOAP-TSC-TR-2006-04 | | | 9. SPONSORING/MONITORING AGE | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12 DISTRIBUTION/AVAILABILITYS | TT A TEMENIT | · | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES The original document contains color images. #### 14. ABSTRACT The U.S. Army Oil Analysis Program has sought to purchase automated viscometers (with autosamplers) for its centralized laboratories. The Army OAP has a sample throughput requirement of at least 40 samples per hour. In principle, this is within reach of the Anton Paar SVM3000 Stabinger viscometer. In addition, anecdotal evidence in our laboratory had led to disagreement regarding flush volume and measurement time requirements for optimal and sufficient performance of the SVM3000. Therefore, an investigation of the Stabinger viscometer was carried out to provide a scientific basis for parameter optimization while simultaneously balancing the competing requirements for speed, cost, and data quality. As a result of this investigation, it has been determined that the rigors of ASTM standard D 7042-04 exceed the programmatic requirements of the Army OAP. The ASTM standard biases the golden triangle (good, fast, cheap) in favor of higher data quality and sacrifices the competing interests of cost and speed. It has been determined that measurement duration (stabilization time) can be set to 60 seconds while meeting Army OAP programmatic needs for data quality, but the extant firmware does not permit this. In addition, this study showed that flush volumes of 20.0 mL satisfactorily purge and recondition the densimeter and viscometer measuring chamber without external washes between the analyses. This practice yields data of sufficient quality for Army OAP decision-making. This flush volume requires the 24-position carousel for the autosampler, which uses 50 mL sample vials. A manually operated SVM series Stabinger viscometer can achieve or exceed the required Army OAP sample throughput when injecting with a 10 mL syringe, but an autosampler-equipped SVM series Stabinger viscometer is unable to do so with the current firmware configuration. Nevertheless, a revised configuration that is currently under development is anticipated to provide flexibility sufficient for the recommendations made in this report to be adopted. It is also recommended that dynamic viscosity replace kinematic viscosity as the main indicator of oil quality and that a separate oil density limit be instituted either implicitly via the co-adoption of the kinematic viscosity or explicitly as a permissible or acceptable density range. | 15. SUBJECT TERMS oil analysis, viscosity, Stabinger, optimization, ASTM D 7042-04 | | | | | | | | | | | | |--|---------------------------------|------------------------------|-------------------------------|------------------------|------------------------------------|--|--|--|--|--|--| | 16. SECURITY CLASSIF | TICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE
PERSON | | | | | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | 1 | 25 | TERSON | | | | | | | ### JOAP TSC ## Technical Report JOAP-TSC-TR-06-04 Report Title: Optimization of a Stabinger Viscometric Method to Maximize Sample Throughput: Balancing the Competing Interests of Speed, Cost, and Data Quality Report Authors: Edward Todd Urbansky, Ph.D., YD-02, USAF John C. Axley, Summer intern Draft Issued: July 10, 2006 Finalized: July 10, 2006 This report has been reviewed and is approved for publication in accordance with the Joint Instruction designated as Air Force Instruction 21-131(I), Army Regulation 700-132, and OPNAVINST 4731.1B. /s/ Daniel A. Jensen Major, United States Army Director Joint Oil Analysis Program Technical Support Center # Contents | Section Page | |---| | G/ 1 1 F 200 | | Standard Form 298 | | Contents | | List of Tables ii | | List of Figures iv | | Executive Summary | | 1. Introduction | | 1.1. Background | | 1.2. Aim of Investigation | | 2. Experimental Section | | 2.1. Instrumentation and Reagents | | 2.2. Effect of Measurement Duration | | 2.3. Effect of Flush Volume | | 3. Analysis, Results, and Discussion | | 3.1. General Observations | | 3.2. Effect of Measurement Duration | | 3.3. Effect of Flush Volume | | 3.4. Dealing with Outliers | | 4. Conclusions | | 4.1. ASTM D 7042-04 Suitability | | 4.2. Dynamic Versus Kinematic Viscosity | | 4.3. Measurement Duration (Stabilization Time) | | 4.4. Flush Volume | | 4.5. SVM3000 Manual Operation | | 4.6. SVM3000 Firmware Limitations and Revisions | | 5. References | | Appendix 1 | ## List of Tables | Γable | Title | Page | |-------|--|------| | 1 | Lubricants used in this study | 1 | | 2 | Summary statistics for data on the SVM3000 at various measurement durations | 4 | | 3 | Fractional difference in dynamic viscosity, kinematic viscosity, density, and temperature relative to final value at various measurement durations on the SVM 3000 | 5 | | 4 | Relative difference in measured properties from injection to injection, showing the effect of dilution of the residuum from the previous injection | 7 | | 5 | Agreement of average values of selected properties measured on the SVM3000 between trials (injections) 2 and 3, demonstrating the efficacy of an 18 mL wash | 8 | # List of Figures | Figure | Caption (edited for clarity) | Page | |--------|--|------| | 1 | Anton Paar SVM3000 viscometer is shown with Xsample 360 autoinjector | 6 | | 2 | Anton Paar SVM3000 viscometer is shown with Xsample 460 autosampler with the 48-vial carousel rack | 6 | | 3 | Dynamic viscosity varies with injection number for Royco Turbine Oil 55 (DOD-L-85734) on the SVM3000 at 40 °C | | | 4 | Kinematic viscosity varies with injection number for Royco Turbine Oil 555; see Figure 3 caption for more details | 10 | | 5 | Dynamic viscosity varies with the elapsed time before taking the reading (stabilization time). Alternative presentation of data in Figure 3 | 11 | | 6 | Kinematic viscosity varies with time elapsed prior to taking a reading (stabilization time). Alternative presentation of data in Figure 4 | 12 | | 7 | Dynamic viscosity of CSD Gear Oil 75 (MIL-PRF-2105E) varies with injection number (wash volume) | 13 | | 8 | Kinematic viscosity varies with injection number (flush volume) for CSD Gear Oil 75 | 14 | | 9 | Dynamic viscosity of CSD Gear Oil 75 varies with time elapsed prior to taking the reading (stabilization time). Alternative presentation of data in Figure 7 | 15 | | 10 | Kinematic viscosity varies with time elapsed prior to taking a reading (stabilization time). Alternative presentation of data in Figure 8 | 16 | # OPTIMIZATION OF A STABINGER VISCOMETRIC METHOD TO MAXIMIZE SAMPLE THROUGHPUT Balancing the Competing Interests of Speed, Cost, and Data Quality ### **Executive Summary** The U.S. Army Oil Analysis Program has sought to purchase automated viscometers (with autosamplers) for its centralized laboratories. The Army OAP has a sample throughput requirement of at least 40 samples per hour. In principle, this is within reach of the Anton Paar SVM3000 Stabinger viscometer. In addition, anecdotal evidence in our laboratory had led to
disagreement regarding flush volume and measurement time requirements for optimal and sufficient performance of the SVM3000. Therefore, an investigation of the Stabinger viscometer was carried out to provide a scientific basis for parameter optimization while simultaneously balancing the competing requirements for speed, cost, and data quality. As a result of this investigation, it has been determined that the rigors of ASTM standard D 7042-04 exceed the programmatic requirements of the Army OAP. The ASTM standard biases the golden triangle (good, fast, cheap) in favor of higher data quality and sacrifices the competing interests of cost and speed. It has been determined that measurement duration (stabilization time) can be set to 60 seconds while meeting Army OAP programmatic needs for data quality, but the extant firmware does not permit this. In addition, this study showed that flush volumes of 20.0 mL satisfactorily purge and recondition the densimeter and viscometer measuring chamber without external washes between the analyses. This practice yields data of sufficient quality for Army OAP decision-making. This flush volume requires the 24-position carousel for the autosampler, which uses 50 mL sample vials. A manually operated SVM series Stabinger viscometer can achieve or exceed the required Army OAP sample throughput when injecting with a 10 mL syringe, but an autosampler-equipped SVM series Stabinger viscometer is unable to do so with the current firmware configuration. Nevertheless, a revised configuration that is currently under development is anticipated to provide flexibility sufficient for the recommendations made in this report to be adopted. It is also recommended that dynamic viscosity replace kinematic viscosity as the main indicator of oil quality and that a separate oil density limit be instituted either implicitly via the co-adoption of the kinematic viscosity or explicitly as a permissible or acceptable density range. ### 1. Introduction ### 1.1. Background At the request of the U.S. Navy Oil Analysis Program (OAP), the JOAP TSC previously undertook an investigation of commercial viscometers (1). That investigation concluded that the Anton Paar Stabinger viscometer provided superior dynamic viscosity data, closely followed by the Cambridge viscometer. The Stabinger viscometer's operating principle is that the viscosity of a fluid can be determined by the drag the fluid exerts on a free-spinning rotor. The outer tube containing the fluid spins and the viscous forces transfer the rotational motion to the inner rotor, which contains a magnet. The magnet permits the measurement of the rotational velocity via the Hall effect. This has been described in detail elsewhere (2). Based on the manufacturer's guidance, the JOAP TSC used a streamlined method for the measurement of viscosity on the Stabinger viscometer. Due to the convenience, ease of use, accuracy, and precision associated with the Anton Paar viscometer, the JOAP TSC purchased an SVM3000 for the laboratory and has used it throughout the past two years without any major problems. Subsequent to the conclusion of our investigation, Anton Paar sought to have a written method for the Stabinger viscometer approved by the American Society for Testing and Materials. In fact, the JOAP TSC participated in a multiple laboratory validation in support of the ASTM petition. ASTM D 7042 was eventually approved by Subcommittee D02.07 and the American National Standards Institute (3). ASTM D 7042 requires an extensive washing and drying cycle between samples. This cycle leads to relatively long analysis times pre sample. Despite the existence of the ASTM standard, the JOAP TSC has continued to use the procedure established during its first investigation of the Anton Paar SVM3000. This procedure permits the analysis of an individual sample in approximately two minutes, with an average sample throughput rate of about 30 per hour. The rate may be higher, but this varies with the nature of the sample. During this two-year period, JOAP TSC staff have continually made several observations regarding performance of the SVM3000. Anecdotally, it has been reported by JOAP TSC staff that two 10-mL injections of sample tended to give better results than a single 10-mL injection. In addition, it has been noted that the viscosity displayed by the instrument tends to remain reasonably fixed (2-3 significant digits) after a relatively short period of time, sometimes as little as 30 seconds. Recently, the U.S. Army Oil Analysis Program has sought to purchase automated viscometers (with autosamplers). The Army OAP has a sample throughput requirement of at least 40 samples per hour (4). The Army OAP has determined that this throughput ensures cost-effectiveness of the test and result. During a recent demonstration by Anton Paar sales staff at Redstone Arsenal, this requirement was not met using a set of samples provided to the Anton Paar technician by the Army OAP run per ASTM D 7042-04. ### 1.2. Aim of Investigation Given the Army requirement and the anecdotal evidence of our own laboratory, it was deemed prudent to further investigate the Stabinger viscometer and provide a scientific basis for measurement parameters. In addition, we recognize that ASTM D 7042-04 is intended to provide high quality data, perhaps a higher quality than required for the task at hand. Thus, it seems we once again find ourselves face-to-face with a premier mantra of analytical chemistry: *Good, fast cheap-pick two*. Accordingly, we set out to accomplish two objectives: to determine the flush volume and measurement duration for optimal results and to determine the impact of using suboptimal flush volume and measurement duration on overall data quality. Strict adherence to ASTM D 7042-04 is not required for our purposes, but it is necessary to ensure that the data are of sufficient precision and accuracy to meet Army OAP needs. ## 2. Experimental section ### 2.1. Instrumentation and Reagents An Anton Paar SVM 3000 Stabinger Viscometer was used throughout the experiment. The functional parts of the viscometer in contact with the oil were cleaned in kerosene and standards were run to confirm the accuracy of the viscometer. The lubricants are listed in Table 1. The manufacturers' seals were broken, and aliquots of approximately 500 mL were placed into polypropylene bottles for convenience and refilled as necessary. | Table 1 | Table 1. Lubricants used in this study | | | | | | | | | | | | |-------------------|---|-----------------------|----------------------------------|--------------------------|--|--|--|--|--|--|--|--| | Code ^a | Manufacturer, item, lot/batch no. | DOD/MIL specification | Description | National stock
number | | | | | | | | | | RTO | Royco ^b Turbine Oil 555,
lot no. L6010 | DOD-L-85734 | helicopter
transmission fluid | 9150-01-209-2684 | | | | | | | | | | PP30 | Pitt Penn ^c 30 (HDO-30),
batch no. 4L0598 | MIL-PRF-2104G | engine lubricating oil | 9150-01-178-4726 | | | | | | | | | | CGO | CSD ^d Gear Oil 75 (75W)
(O-186), lot no. UC4L22W092 | MIL-PRF-2105E | gear lubricating oil | 9150-01-035-5390 | | | | | | | | | Notes: (a) Code used to refer to the oil in this report. (b) Royal Lubricant Co. (c) Pitt Penn Oil Co., Creighton, PA 15030. (d) CSD, Inc., Tucker, GA. ### 2.2. Effect of Measurement Duration A 10-mL aliquot of oil was introduced into the sample port on the viscometer with a disposable polypropylene syringe; this incorporates a flush volume and a sample volume. After a delay of ~ 5 s, the rotor was started; a timer was started immediately thereafter. Data were recorded at 30, 60, and 90 s and at completion. The final value (infinite time) is based on stability criteria within the firmware of the instrument and is usually close to 2 minutes, but can occasionally be longer than 3 minutes. These data permit the assessment of stability as a function of time. The viscometer reports four values: dynamic viscosity (η , expressed in mPa s), kinematic viscosity (μ , expressed in mm² s⁻¹), density (ρ , expressed in g cm⁻³), and temperature (T, expressed in °C). The kinematic viscosity is calculated by the instrument directly and equals the ratio of dynamic viscosity to density, i.e., $\mu = \eta/\rho$. ### 2.3. Effect of Flush Volume The three different oils were run in triplicate in a sequence described below to ascertain the effect of the sequence. Each injection incorporates a flush of the measurement chamber, using approximately 7 mL of the injected volume for flushing the chamber. Consequently, every subsequent replicate has the effect of an additional (~ 10 mL) flush volume; the third replicate will have had a flush of nearly 30 mL. The sequence was as follows (MIL/DOD specification follows the slash): RTO/85734 \rightarrow PP30/2104 \rightarrow CGO/2105 \rightarrow RTO/85734 \rightarrow CGO/2105 \rightarrow PP30/2104 \rightarrow RTO/85734. This provides all possible permutations: A/B, A/C, B/A, B/C, C/A, C/B. ### 3. Analysis, results, and discussion ### 3.1. General Observations The raw and treated data provided by the viscometer are listed in Appendix 1. Summary statistics based on Appendix 1 data are given in Table 2. The viscometer uses fixed criteria for stability and these criteria yield the values reported as final or represented as occuring at infinite (∞) time in Table 2. The arithmetic mean, standard error (estimated standard deviation of the mean), are reported for four experimental values: dynamic viscosity (η , expressed in mPa s), kinematic viscosity (μ , expressed in mm² s⁻¹), density (ρ , expressed in g cm⁻³), and temperature (T, °C). This permits the assessment of stability as a function of time. For the individual data sets (triplicate measures), the geometric mean was always within 0.04% of the arithmetic mean,
making it unnecessary to distinguish between these two measures of central tendency. The term *tightness* is used herein to refer to the ratio of the range to the arithmetic mean. When dealing with small sets of data (triplicate measures here), it is often most helpful to look at the difference between the maximum and the minimum with respect to the arithmetic mean. The utility of the estimated standard deviation increases as the size of the data set grows. The raw data are tight. Most of the data sets have a tightness less than 0.04 with all less than 0.07. A single outlier was discarded of the 30-weight oil, presumably due to the presence of an air bubble in the densimeter that led to an aberrantly low density and subsequently a correspondingly low kinematic viscosity. | Table 2. Summary statistics for data on the SVM3000 at various measurement durations | | | | | | | | | | | | | |--|------------------------|----------|---|----------|---|----------|---|------------------|---|--|--|--| | | | 3 | 60 s | | 50 s | 9 | 0 s | final (∞) | | | | | | Oila | Statistic | η, mPa s | μ , mm ² s ⁻¹ | η, mPa s | μ , mm ² s ⁻¹ | η, mPa s | μ , mm ² s ⁻¹ | η, mPa s | μ , mm ² s ⁻¹ | | | | | RTO | mean ^b | 28.03 | 28.42 | 27.06 | 27.68 | 26.92 | 27.61 | 26.86 | 27.59 | | | | | | std error ^c | 0.18 | 0.23 | 0.23 | 0.27 | 0.24 | 0.27 | 0.23 | 0.26 | | | | | | range | 1.464 | 1.671 | 1.664 | 1.854 | 1.701 | 1.854 | 1.603 | 1.813 | | | | | | tightnesse | 0.05 | 0.06 | 0.06 | 0.07 | 0.06 | 0.07 | 0.06 | 0.07 | | | | | PP30 | mean | 87.72 | 99.934 | 84.099 | 96.776 | 83.666 | 96.476 | 83.339 | 96.217 | | | | | | std error | 0.40 | 0.46 | 0.34 | 0.38 | 0.38 | 0.44 | 0.42 | 0.49 | | | | | | range | 2.480 | 2.763 | 2.280 | 2.621 | 2.519 | 2.859 | 2.741 | 3.168 | | | | | | tightness | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | | | | | CGO | mean | 106.97 | 121.17 | 103.48 | 118.09 | 103.05 | 117.83 | 102.59 | 117.02 | | | | | | std error | 0.24 | 0.22 | 0.38 | 0.49 | 0.44 | 0.53 | 0.48 | 0.70 | | | | | | range | 1.25 | 1.40 | 2.50 | 3.20 | 2.82 | 3.38 | 3.09 | 3.61 | | | | | | tightness | 0.01 | 0.01 | 0.02 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | | | | | | | 30 s 60 s | | | 90 | s | final (∞) | | | |------|-----------|-----------------------------|-------|-----------------------------|-------|-----------------------------|-----------|-----------------------------|---------| | Oil | Statistic | ρ , g cm ⁻³ | T, °C | ρ , g cm ⁻³ | T, °C | ρ , g cm ⁻³ | T, °C | ρ , g cm ⁻³ | T, °C | | RTO | mean | 0.979 | 40.16 | 0.976 | 40.02 | 0.975 | 39.97 | 0.974 | 40.01 | | | std error | 0.001 | 0.004 | 0.001 | 0.005 | 0.001 | < 0.001 | 0.001 | < 0.001 | | | range | 0.008 | 0.030 | 0.008 | 0.045 | 0.008 | 0.007 | 0.007 | 0.003 | | | tightness | 0.008 | 0.001 | 0.008 | 0.001 | 0.008 | < 0.001 | 0.007 | < 0.001 | | PP30 | mean | 0.87 | 40.17 | 0.87 | 39.99 | 0.867 | 39.97 | 0.866 | 40.02 | | | std error | < 0.001 | 0.012 | < 0.001 | 0.005 | < 0.001 | 0.002 | < 0.001 | 0.002 | | | range | 0.002 | 0.081 | 0.001 | 0.033 | 0.001 | 0.013 | 0.001 | 0.012 | | | tightness | 0.002 | 0.002 | 0.001 | 0.001 | 0.001 | < 0.001 | 0.001 | < 0.001 | | CGO | mean | 0.877 | 40.17 | 0.875 | 39.98 | 0.874 | 39.97 | 0.873 | 40.00 | | | std error | < 0.001 | 0.008 | < 0.001 | 0.005 | < 0.001 | 0.002 | < 0.001 | < 0.001 | | | range | 0.003 | 0.059 | 0.003 | 0.027 | 0.003 | 0.003 | 0.003 | 0.002 | | | tightness | 0.004 | 0.001 | 0.003 | 0.001 | 0.003 | 0.005 | 0.003 | < 0.001 | Notes: (a) RTO = Royco Turbine Oil 555 (DOD-L-85734), PP30 = Pitt Penn 30 (MIL-PRF-2104G), CGO = CSD gear oil 75 (MIL-PRF-2105E). (b) Mean = arithmetic mean of 9 measurements for RTO or 6 measurements for PP30 and CGO. (c) Standard error is a measure of error in the mean and is given by s/\sqrt{n} where s is the estimated standard deviation and n is the number of replicates. (e) Tightness is the ratio of range to mean, a useful measure of spread for small sets of data. ### 3.2. Effect of Measurement Duration In general, most mineral oils reasonably approximate Newtonian fluid behavior, which means that their viscosities are invariant to both the time a shearing force is applied and the rate of the shear. Instead, the viscosity of a Newtonian fluid depends only on temperature. Newtonian behavior is important for engine oils because the thickness of the lubricant film—and therefore the viscosity—must remain constant regardless of the applied shear stress or changes to it. During normal engine operation, shear rate undergoes rapid changes and shear stress is applied for long periods of time, but lubricant film thickness is required to be constant. An oil that could not maintain its viscosity would be unable to maintain lubricity as a result of changes in the film thickness. In addition, an oil whose viscosity changed with shear rate would adversely affect power output and would tax the engine under those conditions where viscosity was increased. Although an assumption of Newtonian behavior simplifies our task, strict Newtonian behavior is not required. So long as the fluids inside the measuring chamber are miscible and reasonably free of time-dependent effects (rheopexy and thixotropy), the viscous properties will eventually stabilize if the measurement is carried on long enough. Shear-rate-dependent viscoelastic effects will eventually stabilize so that pseudoplasticity and dilatancy are not problematic even if they occur. Essentially, what we are interested in here is not the viscosity itself, but the speed with which the viscometer response stabilizes. Accordingly, the nature of the individual samples is not so important, provided that any mixtures of fluids are entirely miscible, which we know to be the case. Moreover, it is sufficient to treat all the data at once since all the injections represent real samples. Aggregate statistics are shown in Table 3 for the relative difference between the values of η , μ , ρ , and T at intermediate measurement duration (i.e., 30, 60, or 90 s) and final time as determined by the fixed criteria of the viscometer's internal firmware. | Table 3. Fraction | onal differ | ence in dy | namic viscosity, kind | ematic viscosity, | density, and | | |-------------------|--------------|-------------|-----------------------|--------------------|--------------|--| | temperature rel | ative to fin | nal value a | t various measureme | nt durations on th | ne SVM 3000 | | | | 1. | | | | | | | Time ^a , s | Statistic ^b | $\Delta \eta/\eta_{_{\infty}},~\%$ | $\Delta\mu/\mu_{\scriptscriptstyle \infty},\%$ | $\Delta \rho/\rho_{\scriptscriptstyle \infty},\%$ | $\Delta T/T_{\infty}$, % | |-----------------------|------------------------|------------------------------------|--|---|---------------------------| | 30 | mean 4.60 3.42 | | 0.51 | 0.40 | | | | extremum | 6.66 | 5.76 | 0.59 | 0.51 | | 60 | mean | 0.83 | 0.57 | 0.25 | -0.02 | | | extremum | 1.48 | 3.00 | 0.30 | 0.08 | | 90 | mean | 0.34 | 0.31 | 0.11 | -0.08 | | | extremum | 0.67 | 2.85 | 0.14 | -0.11 | Notes: (a) Time refers to the measurement duration (time elapsed/allowed for stabilization). (b) The mean is the arithmetic mean of 18 replicate measurements under repeatability conditions. The extremum refers to the largest deviation (maximum of absolute values) for ΔP for any single injection. (c) For each property P, $\Delta P = P_t - P_\infty$; properties: η (dynamic viscosity in mPa s), μ (kinematic viscosity in mm² s⁻¹), ρ (density in g cm⁻³), and T (temperature in °C). The viscometer begins the measurement with the fluid and rotor at rest, so that the viscosity appears to be infinite at the start of the measurement process. As the spinning rotor reaches its maximum angular velocity, the viscometer signal decreases, eventually remaining virtually fixed. In practice, we find that the dynamic viscosity progress from η_0 to η_∞ is entirely asymptotic. Density also seems to follow this pattern, but the difference is quite small between ρ_0 and ρ_∞ . Accordingly, the kinematic viscosity must behave similarly. Temperature, on the other hand, can fluctuate somewhat around its final value, probably due to the interplay among the heater, the equilibrating (warming) fluid, and thermostat. Temperature stabilizes quickly, differing from its final value by no more than 0.5% after 30 s and no more than 0.1% at 60 s. Density stabilizes quickly as well, differing from its final value by no more than 0.6% after 30 s and no more than 0.3% after 60 s. Dynamic viscosity comes to within 7% of its final value after 30 s, but stabilizes to within 1.5% of its final value within 60 s. By 90 s, dynamic viscosity is less than 0.7% from its final value. The stabilization times vary to as long as 2-3 minutes owing to the precisional requirements of the firmware; nevertheless, it is possible to obtain satisfactory data by truncating the measurement at 90 s or even 60 s. Given the viscosity ranges permissible for most military lubricants and keeping in mind that the viscosity measurement is always biased high when taken early, it would be possible to account for the difference in the limits. In other words, we can confidently say that there is no net benefit to be realized by the Army OAP in allowing longer than 60 s for stabilization to occur. It is concluded that strict adherence to ASTM D 7042-04 would not be beneficial, since it would sacrifice fast and cheap in favor of good. The improvement in data quality is not justifiable programmatically. #### 3.3. **Effect of Flush Volume** Most
autosampler/autoinjector devices used in gas chromatography (GC) use a syringe that requires a wash cycle, often using different wash solutions for pre-injection and post-injection cleaning. On account of the highly volatile nature of the solvent in contrast with the sometimes rather involatile nature of the analytes or other solutes, this type of wash process is necessary to clean residual sample from the syringe and eliminate carryover to the next injection. Unlike GC autoinjectors, the injector port in the viscometer and the measurement chambers (densimeter and rotor cell) cannot be cleaned by heating. Most autosampler/autoinjector devices Figure 1. Anton Paar SVM3000 used in liquid chromatography (LC) use a sample loop rather than a viscometer is shown with Xsample syringe to measure out the sample. The sample loop is cleaned with either 360 autoinjector a wash solution, multiple volumes of the next sample, or a combination. Normally, most or all of the sample is consumed in this process. The Anton Paar autosamplerviscometer system is most similar to an LC autoinjector in that it requires that the next sample be used to wash out both the injection port and the measurement chamber. Unlike an LC system, it does not have columns or mobile phase, so the measurement chamber is thematically undifferentiated from the injector port. Accordingly, it is necessary that the process draw from the principles used for both of those autosampler/autoinjector types. Anton Paar has imposed wash and dry cycles in order to conserve sample, but these extend the analysis time. Anton Paar sells two models of autosampler. The Xsample 360 is better described as an autoinjector since it holds a single vial that must be placed by the operator. The Xsample 460 comes standard with a 48position carousel rack (part no. 13559) that holds 12-mL vials. It is also available with a 24-position rack (part 13558) that holds 50-mL vials. It incorporates both automated injection and automated samplechanging. From a cleaning standpoint, the two units are functionally identical; the racks are irrelevant. They both work by a simultaneous application of pressure (via two diaphragm pumps) and suction (via piston pump) to the sample. A concentric needle-in-needle punctures the vial cap. At the same time that air is forced into the headspace from an Figure 2. Anton Paar SVM3000 outlet in the outer needle, suction is applied to the inner needle, drawing the fluid into the tubing, which has a volume of about 1 mL. viscometer is shown with Xsample 460 autosampler with the 48-vial carousel rack Obviously, flush volume is of greatest importance when the two fluids are dissimilar. Dissimilarity refers not only to the viscoelastic properties of the fluids, but also to their miscibilities and rate of mixing. The more unlike the two fluids are, the longer it takes for the residuum to become fully mixed with the second fluid and thus, the longer it takes to fully wash out the first fluid. Moreover, there is always some residuum. The real issue is whether that residuum is of sufficient quantity that it contributes to the measurement process in a detectable manner and how to reduce the quantity so that the influence of the residuum becomes undetectable. | Table | Table 4 . Relative difference ^a in measured properties ^b from injection to injection, showing the effect of dilution | | | | | | | | | | | | | |---|---|-------|------------------------------------|----------------------------------|------------------------------------|---------------------------------|--------------------|--------------------------------------|---------------------------------------|--------------------|--|--|--| | of the residuum from the previous injection | | | | | | | | | | | | | | | Oilc | Set | Trial | $\eta_{\scriptscriptstyle \infty}$ | $\mu_{\scriptscriptstyle\infty}$ | $\rho_{\scriptscriptstyle \infty}$ | $T_{\scriptscriptstyle \infty}$ | 1 | $0^6 \times (P_n -$ | $P_{n-1})/P_{n-1}$ | | | | | | | | | mPa s | $mm^2 s^{-1}$ | $g cm^{-3}$ | °C | for η _∞ | for $\mu_{\scriptscriptstyle\infty}$ | for $\rho_{\scriptscriptstyle\infty}$ | for T_{∞} | | | | | RTO | a | 1 | 27.439 | 28.316 | 0.9690 | 40.011 | | | | | | | | | RTO | a | 2 | 26.374 | 27.035 | 0.9755 | 40.009 | -38813 | -45239 | 6708 | -50 | | | | | RTO | a | 3 | 26.328 | 26.973 | 0.9761 | 40.011 | -1744 | -2293 | 615 | 50 | | | | | PP30 | a | 1 | 81.312 | 93.840 | 0.8665 | 40.001 | | | | | | | | | PP30 | a | 2 | 83.299 | 96.187 | 0.8660 | 39.999 | 24437 | 25011 | -577 | -50 | | | | | PP30 | a | 3 | 83.614 | 96.556 | 0.8660 | 39.998 | 3782 | 3836 | 0 | -25 | | | | | CGO | a | 1 | 102.46 | 117.36 | 0.8730 | 39.998 | | | | | | | | | CGO | a | 2 | 102.96 | 117.91 | 0.8732 | 39.998 | 4880 | 4686 | 229 | 0 | | | | | CGO | a | 3 | 103.32 | 118.33 | 0.8732 | 39.998 | 3497 | 3562 | 0 | 0 | | | | | RTO | b | 1 | 27.903 | 28.784 | 0.9694 | 40.008 | | | | | | | | | RTO | b | 2 | 26.534 | 27.204 | 0.9754 | 40.008 | -49063 | -54881 | 6189 | 0 | | | | | RTO | b | 3 | 26.365 | 27.012 | 0.9760 | 40.010 | -6369 | -7069 | 615 | 50 | | | | | CGO | b | 1 | 100.30 | 114.79 | 0.8738 | 39.996 | | | | | | | | | CGO | b | 2 | 103.08 | 118.33 | 0.8712 | 39.998 | 27717 | 30839 | -2976 | 50 | | | | | CGO | b | 3 | 103.39 | 118.40 | 0.8732 | 39.998 | 3007 | 592 | 2296 | 0 | | | | | PP30 | b | 1 | 84.053 | 97.008 | 0.8665 | 40.010 | | | | | | | | | PP30 | b | 2 | 84.267 | 114.39 ^d | 0.7369 ^d | 39.998 | 2546 | NC^e | NC^e | -300 | | | | | PP30 | b | 3 | 83.952 | 96.930 | 0.8661 | 40.007 | -3738 | $-804^{\rm f}$ | -462^{f} | -75^{f} | | | | | PP30 | b | 4 | 83.803 | 96.779 | 0.8659 | 39.998 | -1775 | -1558 | -231 | -225 | | | | | RTO | c | 1 | 27.931 | 28.786 | 0.9703 | 40.008 | | | | | | | | | RTO | c | 2 | 26.501 | 27.159 | 0.9758 | 40.008 | -51198 | -56521 | 5668 | 0 | | | | | RTO | c | 3 | 26.394 | 27.038 | 0.9762 | 40.008 | -4038 | -4455 | 410 | 0 | | | | Notes: (a) Relative difference = $(P_n - P_{n-1})/P_{n-1}$; n represents a trial with (n-1) representing the previous trial; values in the table are relative differences multiplied by 1 million for ease in reporting; value of 10000 = 1% relative difference. (b) Properties: η (dynamic viscosity in mPa s), μ (kinematic viscosity in mm² s⁻¹), ρ (density in g cm⁻³), and T (temperature in °C); values listed are final values (i.e., time = ∞) as determined by the firmware's criteria for stability. (c) RTO = Royco Turbine Oil 555 (DOD-L-85734), PP30 = Pitt Penn 30 (MIL-PRF-2104G), CGO = CSD gear oil 75 (MIL-PRF-2105E). (d) Density value is suspect; therefore, kinematic viscosity value is also suspect; see text for details. (e) NC = not calculated due to outlier; see note d. (f) Relative differences were calculated between trials 1 and 3 since trial 2 was rejected as an outlier. As Table 4 shows, the measured properties get closer with each subsequent measurement. For dynamic viscosity, the change is almost always the same direction, but smaller with each injection, suggesting that the difference is not due to indeterminate error, but rather due to bias being eliminated as residue from the first sample is eliminated. For density, this same trend is observed for all cases except one. The trend in kinematic viscosity tends to follow that of dynamic viscosity because the dynamic viscosity differences from trial to trial are so usually much greater than the density differences. In all cases, the relative differences between trials 2 and 3 are less than 1%, suggesting that an 18 mL wash (10 mL syringe filled twice) displaces enough of the previous sample to make the impact of the residuum undetectable. The largest difference (5.6% in μ) between injections 1 and 2 (8 and 18 mL wash, respectively) was observed after switching from 30-weight mineral oil (PP30/2104) to helicopter transmission fluid (RTO/85734). The second largest difference (5.5% in μ) between injections 1 and 2 was observed after switching from 75-weight gear oil (CGO/2105) to RTO/85734. The third largest difference (-4.5% in μ) between injections 1 and 2 was observed after switching from RTO/85734 to PP30/2104. As expected, greater viscosity differences between samples means more flushing is needed to prevent carryover. Of course, another way to look at the data involves comparing the average values after 2 injections (18 mL wash) with the average values after 3 injections (28 mL wash). As the residuum of the previous sample is further diluted, we expect the values to converge within the limit of the indeterminate error of the technique. The dynamic and kinematic viscosity results in Table 5 differ by no more than 0.6%; therefore, we conclude that carryover has been made undetectable (i.e., the residuum of previous sample has been reduced to the level where it does not affect the measurement in an observable manner). Table 5 supports this conclusion for both the results at the recommended truncated measurement (i.e., 60 s) and the final measurement based on the firmware's stability criteria. | Table 5. Agreement ^a of average ^b values of selected properties ^c measured on the SVM3000 between trials (injections) 2 and 3, demonstrating the efficacy of an 18 mL wash | | | | | | | | | | | | |--|------|-------|--------------|---|--------------------|--|---------------------|--|--|--|--| | Oil ^d | Time | Trial | $\bar{\eta}$ | $(\overline{\eta}_3 -
\overline{\eta}_2)/\overline{\eta}_2$ | $\overline{\mu}$ | $(\overline{\mu}_3 - \overline{\mu}_2)/\overline{\mu}_2$ | ρ | | | | | | | s | | mPa s | % | $mm^2\ s^{-1}$ | % | $\rm g \ cm^{-3}$ | | | | | | RTO | ∞ | 2 | 26.47 | -0.41 | 27.13 | -0.46 | 0.9756 | | | | | | | ∞ | 3 | 26.36 | -0.41 | 27.01 | -0.40 | 0.9761 | | | | | | PP30 | ∞ | 2 | 83.78 | 0 | 96.19 ^e | 0.58e | 0.8660 ^e | | | | | | | ∞ | 3 | 83.78 | 0 | 96.74 | 0.58 | 0.8661 | | | | | | CGO | ∞ | 2 | 103.02 | 0.33 | 118.12 | 0.21 | 0.8722 | | | | | | | ∞ | 3 | 103.36 | 0.33 | 118.37 | 0.21 | 0.8732 | | | | | | RTO | 60 | 2 | 26.66 | -0.39 | 27.21 | -0.45 | 0.9782 | | | | | | | 60 | 3 | 26.56 | | 27.09 | -0.43 | 0.9787 | | | | | | PP30 | 60 | 2 | 84.42 | 0 | 96.68 ^e | 0.55° | 0.8681 ^e | | | | | | | 60 | 3 | 84.51 | 0 | 97.21 | 0.55 | 0.8680 | | | | | | CGO | 60 | 2 | 103.82 | 0.21 | 118.59 | 0.21 | 0.8744 | | | | | | | 60 | 3 | 104.14 | 0.31 | 118.84 | 0.21 | 0.8753 | | | | | Notes: (a) Agreement is assessed by the relative difference. (b) Average is the arithmetic mean of 6 measurements (PP30 and CGO) or 9 measurements (RTO). (c) Properties: η (dynamic viscosity in mPa s), μ (kinematic viscosity in mm² s⁻¹), and ρ (density in g cm⁻³); values listed are either final values (time = ∞) as determined by the firmware's stability criteria or at 60 s. (d) RTO = Royco Turbine Oil 555 (DOD-L-85734), PP30 = Pitt Penn 30 (MIL-PRF-2104G), CGO = CSD gear oil 75 (MIL-PRF-2105E). (e) Calculations are based only on values from set a, trial 2, due to discordant density data in set b, trial 2. The overall behavior is readily illustrated graphically. Figures 3 and 4 show the dynamic and kinematic viscosities, respectively, as a function of injection number for the synthetic helicopter transmission fluid (RTO). Note that the viscosity starts high with each set of injections. In both cases, an oil with higher viscosity was the previous sample; consequently, each subsequent injection washes out more of the residuum, vielding lower and lower values. At 30 s, the rotor motion has not yet stabilized sufficiently to ensure precise dynamic viscosity determination as sets b and c show in Figure 3. In addition, there is a large positive bias because the rotor has not yet reached its maximum rotational velocity. This determinate error is nearly gone by 60 s. Figures 3 and 4 clearly show the asymptotic progression towards the "true" value as the residuum of the previous sample is diluted further by consecutive injections. By the third injection of from the random error of the measurement process. 29.0 set b set a set c 28.5 28.0 27.5 27.0 26.5 final 26.0 3 5 6 Injection number the set, the difference between the Figure 3. Dynamic viscosity varies with injection number for Royco Turbine Oil two data is nearly indistinguishable 555 (DOD-L-85734) on the SVM3000 at 40 °C. Immediately prior to set b, CSD Gear Oil 75 (MIL-PRF-2105E) was run. Immediately prior to set c, Pitt Penn 30 (MIL-PRF-2104G) was run. Each trace represents a measurement time: 30 s (red squares); 60 s (green triangles); 90 s (blue diamonds); final (black circles). Alternatively, the same data may be presented as a function of stabilization time as has been done in Figures 5 and 6. Diminishing returns are realized because it takes increasingly longer for the viscosity to change as much. In other words, the improvement realized in going from 30 to 60 s is greater than that realized in going from 60 s to 90 s. In moving from 90 s to completion (final values were arbitrarily plotted at 2 minutes for convenience), the improvement may not eve be distinguishable from the indeterminate error associated with the technique. From the plots, it is clear that the difference in meaured viscosity that results from truncating at 60 s and allowing the full stabilization time is too small to be meaningful for the Army OAP needs. It is easier to see how the carryover from the previous sample influences the viscosities without regard to measurement duration in these two figures. Note that all the injection 1 plots are considerably higher than the injection 2 and 3 plots. Figures 5 and 6 also illustrate a statistically real difference between injections 2 and 3. However, the crux of the matter here is whether than difference matters for the decisionmaking progress. The red dotted line represents the maximum value obtained for any injection 2 at 60 s, and the blue dotted line represents the minimum value obtained for any injection 3 at completion. The difference between these two lines is the maximum error that would result from both taking the measurement at 60 s and using only two injections (18 mL flush volume) and it is about 0.28 mPa s for the dynamic viscosity, which is about 1% error, certainly acceptable for the programmatic needs of deciding whether to change the oil. Similar results are seen if we plot the same kinds of graphs for one of the other oils. Figures 7-10 are the same types of presentations of the data for CSD Gear Oil 75 (MIL-PRF-2105E) as Figures 3-6 were for Royco Turbine Oil 555 (DOD-L-85734). The major difference we observe is that the first injection has a viscosity much lower than subsequent injections, which makes sense because gear oil is much more viscous than transmission fluid or car engine oil. Moreover, when the transmission fluid preceded the gear oil, the first injection of gear oil gave a lower viscosity than when the 30-weight car engine oil preceded the gear oil. We also observe that the difference is sufficiently small between the viscosities found by the restricted procedure (60 s stabilization and 18 mL wash) and the "ideal" procedure (firmware stability criteria and 28 mL wash). In addition, to these experimental measures, we can *a priori* predict the maximal effect of each subsequent injection in diluting the previous sample's residuum by realizing that the worst case would be the complete mixing of the previous sample P and the newly injected sample N. If we assume volume is conserved, each time the same dilution factor is applied with 2 mL from the previous injection (the combined volume of the densimeter and rotor chamber) and 10 mL of newly injected sample. the densimeter and rotor chamber) Figure 4. Kinematic viscosity varies with injection number for Royco Turbine Oil and 10 mL of new ly injected semple. 555; see Figure 3 caption for more details. The fraction of P is then 2/12 (16.7% v/v) on the first injection. On the second injection, this is further diluted by the same dilution factor so that the fraction of P is substantially reduced: $(2/12)^2 = 2.8\%$ v/v. On the third injection, the dilution factor is again applied, so that the fraction of P is $(2/12)^3 = 0.46\%$ v/v. Certainly, there is no opportunity for complete mixing. Given the worst case: $N_1 = 83.3\%$, $N_2 = 97.2\%$, and $N_3 = 99.5\%$, it is clear that two washes should be plenty. If we consider the use of an autosampler, we must allow 1 mL for dead volume in the tubing. Even if the dilution factor now becomes 3 mL to 13 mL, the net impact remains similar; now $N_1 = 1 - (3/13) = 76.9\%$ v/v; $N_2 = 1 - (3/13)^2 = 94.7\%$ v/v; and $N_3 = 1 - (3/13)^3 = 98.8\%$ v/v. In other words, the worst case situation would have a sample that is 94.7% pure on the second injection. It is important to keep in mind that the difference in viscosity between any two samples is not that large relative to the viscosity itself, maybe $\pm 15\%$ at worst because the viscosity specifications for lubricating oils are so tight. Consequently, there will be a 5% contribution by something that varies potentially by 30% (+15% on one and -15% on the other), which is 1.5% (if we assume linear effects in admixtures). Only two conditions make this untrue: if the adjacent samples have vastly different viscosities or if they are not miscible (as coolant and truck/car engine oil are immiscible). Obviously, we would want to group oil samples by oil type and grade or weight to ensure the effect of residual sample is minimized. ### 3.4. Dealing with Outliers A sample whose first test result shows it to be out of specification can be repeated to eliminate outliers. In fact, the outlier we observed can be used to illustrate this. Consider now the lone outlier of PP30 (set b, trial 2), which would have been treated as valid data in a single-run testing protocol. It represents a single occurrence where the density of the sample is believed to be discordant. Presumably, an air bubble in the U-tube densimeter led to a falsely low density determination. This low density, in turn, led to the calculation of an aberrantly high kinematic viscosity. The suspect value for μ was 114.3 mm² s⁻¹, while $\overline{\mu}$ for the other three runs was 96.9 mm² s⁻¹. a relative difference of 18%. A clear way to work around such outliers is to 2.3%. On the other hand, anecdotal way to work around such outliers is to automatically reanalyze the sample whose first result suggests that it is out of specification. Since we analysis for all of our runs, we estimate the rate of mechanical errors as 1 out of 21. Accordingly, the probability of two erroneous results for the same sample would be about 230%. On the attention of the same sample would be about 230%. On the attention of the same sample would be about 230%. A clear regular result in the reading (stabilization time). Set is designated by shape: (a) squares, (b) triangles, (c) circles. Injection is shown by color: (1) green, (2) red, (3) blue. Final time was arbitrarily plotted at 120 s for convenience. Note that the first injection of any set always has error caused by carryover from the previous sample, but that this effect virtually disappears by the second injection. The red oval shows the values resulting from the operating parameters recommended in the Conclusions. The difference between the red and blue dotted lines shows the worst case error for any one value due to restricting both flush volume
and stabilization time as recommended. Note the area where overlap occurs among the experimental viscosities, indicating that random error is now contributing significantly to the overall error. See Figure 3 caption for operating and sample details; this Figure is an alternate presentation of the same data. evidence suggests that errant injections are even rarer than we observed, so that the probability of two false readings is expected to be even lower. On the other hand, it appears that by employing the dynamic viscosity as the standard of measurement, the rate of mechanical errors might be reduced. The dynamic viscosity of the injection (no. 2) with the discordant density was 40.2 mPa s as was the arithmetic mean of the other three replicate injections (nos. 1, 3, and 4). In other words, there was no difference; the dynamic viscosity found for this injection was correct. During this investigation, one less sample (saved time) would have been required. If this had been a real life oil sample and it had not been rerun, there could have been an unnecessary oil change (wasting material and labor and incurring disposal cost). Therefore, it is again recommended that the dynamic viscosity be adopted in favor of the kinematic viscosity as a measure of oil quality. If a separate specification on the density were to be put in place, there would perhaps be some potential value to having any two quantities that incorporate both the dynamic viscosity and the density: (η, ρ) , (η, μ) , or (μ, ρ) . Right now, though, no explicit or reliable implicit density specification exists that mandates an oil change. This is an important problem because water contamination increases both η and ρ , but fuel tends to decrease both η and ρ . Since $\mu = \eta / \rho$, it is possible for the effects to cancel one another out so that μ remains relatively constant even though both η and ρ have changed. **Figure 6**. Kinematic viscosity varies with time elapsed prior to taking a reading (stabilization time). See Figure 5 caption for key to notation and operating conditions. Figure 7. Dynamic viscosity of CSD Gear Oil 75 (MIL-PRF-2105E) varies with injection number (wash volume). Each trace represents a measurement duration (stabilization time): 30 s (red squares); 60 s (green triangles); 90 s (blue diamonds); final (black circles). Set a was immediately preceded by PP30, while set b was immediately preceded by RTO. As expected, the residuum from the previous sample causes the first injection to be low. The RTO, whose viscosity is the lowest of all three types, induces a lower first-injection viscosity. Also note that 30 s is not enough time to see this effect. This may be due to a combination of incomplete mixing and incomplete quasi-equilibration of the viscous and drag forces. **Figure 8**. Kinematic viscosity varies with injection number (flush volume) for CSD Gear Oil 75. See Figure 7 for more details. The space between the horizontal lines represents the difference between the "ideal" (i.e., third injection and final value) and restricted (i.e., second injection and 60 s). Although the space between the two lines appears large, it translates to 1% error in the kinematic viscosity, which exceeds the requirements for Army OAP decisionmaking. **Figure 9.** Dynamic viscosity of CSD Gear Oil 75 varies with time elapsed prior to taking the reading (stabilization time). This is an alternative presentation of the data in Figure 7. Set is designated by shape: (a) squares, (b) triangles. Injection is designated by color: (1) green, (2) red, (3) blue. Final time was arbitrarily plotted at 120 s for convenience. Note that the first injection is always biased low due to carryover of either RTO (lower) or PP30. Also note the closeness of viscosities for injection 2 at 60 s and those for injection 3 at final stabilization. The error caused by the restricted procedure is less than 1%. Compare and contrast with Figures 5 and 7. **Figure 10**. Kinematic viscosity varies with time elapsed prior to taking a reading (stabilization time). See Figure 7 for details. This is an alternative presentation of the data in Figure 8. Kinematic viscosity behavior closely follows dynamic viscosity behavior of Figure 9 due to tightness of density measurements. See Figure 9 caption for key to notation and operating conditions as well as additional explanation. Compare and contrast with Figures 6 and 8. ### 4. Conclusions ### 4.1. ASTM D 7042-04 Suitability The rigors of ASTM standard D 7042-04 exceed the programmatic requirements of the Army OAP. The standard biases the golden triangle (good, fast, cheap) in favor of higher data quality and sacrifices the competing interests of cost and speed. Although this ASTM standard is applicable to the measurement, a less rigorous approach is certainly more cost-effective. ### 4.2. Dynamic Versus Kinematic Viscosity Use of dynamic viscosity is preferred over kinematic viscosity in that it reduces opportunities for mechanical errors during injection and is less likely to be confounded by phenomena that affect both dynamic viscosity and density similarly (e.g., fuel and water). Unless an independent explicit or implicit density criterion is instituted for oil quality, information is lost by reliance on the kinematic viscosity, which convolves dynamic viscosity and density. ### 4.3. Measurement Duration (Stabilization Time) Measurement duration (stabilization time) can be set to 60 seconds while producing data of quality sufficient to meet Army OAP programmatic needs. The extant firmware does not permit this. ### 4.4. Flush Volume Flush volumes of 20.0 mL will satisfactorily purge and recondition the densimeter and viscometer measuring chamber—without washes between the analyses. This practice yields data of sufficient quality for Army OAP decision-making. This requires the 24-position carousel (part no. 13558) for the Xsample 460, which uses a 50 mL sample vial. ### 4.5. SVM3000 Manual Operation Manual operation of an SVM series Stabinger viscometer can achieve or exceed the required Army OAP throughput (40 samples per hour). This is done by drawing the sample into a 10 mL syringe and injecting it twice. The last portion of the second injection is tested. #### 4.6. SVM3000 Firmware Limitations and Revisions An autosampler-equipped SVM series Stabinger viscometer is unable to achieve the required Army OAP throughput with the current firmware configuration. Nevertheless, a revised configuration (currently under development) is anticipated to solve the problem. Since the time that we began this study, Anton Paar has released a new version of the firmware that permits the user to set the intersample washes to zero. It has not yet created an option for fixed time measurement. Anton Paar reports that it is expanding the options in its firmware to provide the flexibility for users who do not require the rigor of ASTM D7042-04. Furthermore, knowledge of the samples' miscibilities allows us to conclude that the wash and dry cycles are unrequired, whereas ASTM D 7042-04 was set up to be as rugged and robust as possible without regard to inter-sample miscibility. There is very little, if any, reason to permit more than 60 seconds to elapse for stabilization. To do so would not improve the results meaningfully and would preclude the possibility of attaining the desired throughput of 40 samples per hour. Nonetheless, the current configuration of the firmware proscribes this option if the autosampler is to be used. When the samples are injected manually and the measurement is taken manually, the firmware is not employed. In its present form, the Stabinger viscometer and its firmware cannot achieve the desired throughput, but this is an artefact of the configuration rather than a restriction of the science. ### 5. References - (1) Urbansky, E.T.; Poff, M.L.; Taylor, C.L. *Evaluation of three commercial viscometers*. JOAP TSC; Pensacola, FL; June 7, 2004; JOAP-TSC-TR-04-01. - (2) Novotny-Farkas, F.; Böhme, W.; Stabinger, H.; Belitsch, W. The Stabinger viscometer—a unique new instrument for oil service laboratories. World Tribology Congress II, 2001. - (3) ASTM D 7042-04. Standard Test Method for Dynamic Viscosity and Density of Liquids by Stabinger Viscometer (and the Calculation of Kinematic Viscosity). American Society for Testing and Materials; West Conshohocken, PA. - (4) Personal communication. Daniel McElroy, U.S. Army Oil Analyis Program, Logistics Support Agency, Army Materiel Command, Redstone Arsenal, AL, to one of the authors (ETU); June 2006. ## Appendix 1 Raw data for physical properties^a reported by the Anton Paar SVM3000 for individual injections recorded at various measurment times^b | | | 30 s | | | | 60 s | | | | |------|-------|------------|---|--|-----------------------------|------------|---|-----------------------|----------------| | Oilc | Trial | η
mPa s | $\begin{array}{c} \mu \\ mm^2 \ s^{-1} \end{array}$ | $\begin{array}{c} \rho \\ g \ cm^{-3} \end{array}$ | $_{^{\circ}\mathrm{C}}^{T}$ | η
mPa s | $\begin{array}{c} \mu \\ mm^2 \ s^{-1} \end{array}$ | ho g cm ⁻³ | <i>T</i>
°C | | RTO | 1 | 28.827 | 29.385 | 0.9740 | 40.173 | 27.713 | 28.496 | 0.9713 | 40.011 | | | 2 | 27.783 | 28.014 | 0.9813 | 40.170 | 26.606 | 27.152 | 0.9784 | 40.027 | | | 3 | 27.363 | 27.714 | 0.9811 | 40.173 | 26.482 | 27.038 | 0.9784 | 39.996 | | PP30 | 1 | 86.731 | 98.627 | 0.8712 | 40.194 | 82.512 | 94.938 | 0.8688 | 39.994 | | | 2 | 87.433 | 99.489 | 0.8702 | 40.175 | 84.026 | 96.678 | 0.8681 | 39.977 | | | 3 | 88.456 | 100.460 | 0.8705 | 40.187 | 84.428 | 97.179 | 0.8682 | 39.987 | | CGO | 1 | 106.23 | 120.66 | 0.8775 | 40.161 | 103.26 | 117.98 | 0.8753 | 39.972 | | | 2 | 107.40 | 121.53 | 0.8775 | 40.163 | 103.76 | 118.36 | 0.8754
| 39.972 | | | 3 | 107.46 | 121.75 | 0.8774 | 40.170 | 104.20 | 118.94 | 0.8754 | 39.991 | | RTO | 1 | 28.630 | 29.242 | 0.9742 | 40.150 | 28.032 | 28.831 | 0.9716 | 40.010 | | | 2 | 27.629 | 27.931 | 0.9806 | 40.167 | 26.680 | 27.254 | 0.9778 | 40.003 | | | 3 | 27.788 | 28.065 | 0.9817 | 40.163 | 26.588 | 27.100 | 0.9787 | 40.029 | | CGO | 1 | 106.21 | 120.35 | 0.8786 | 40.198 | 101.70 | 115.74 | 0.8763 | 39.996 | | | 2 | 107.10 | 121.49 | 0.8753 | 40.168 | 103.87 | 118.81 | 0.8733 | 39.969 | | | 3 | 107.44 | 121.24 | 0.8772 | 40.139 | 104.08 | 118.73 | 0.8752 | 39.970 | | PP30 | 1 | 89.211 | 101.39 | 0.8710 | 40.184 | 84.792 | 97.559 | 0.8685 | 40.003 | | | 2 | 88.415 | 117.52 ^d | 0.7442^{d} | 40.155 | 84.822 | 114.37 ^d | $0.7404^{\rm d}$ | 39.983 | | | 3 | 87.746 | 100.85 | 0.8702 | 40.162 | 84.601 | 97.247 | 0.8678 | 39.983 | | | 4 | 86.751 | 98.788 | 0.8693 | 40.113 | 84.232 | 97.056 | 0.8677 | 39.970 | | RTO | 1 | 28.763 | 29.355 | 0.9756 | 40.158 | 28.146 | 28.892 | 0.9725 | 40.010 | | | 2 | 27.750 | 28.053 | 0.9810 | 40.155 | 26.702 | 27.238 | 0.9783 | 40.027 | | | 3 | 27.740 | 28.028 | 0.9819 | 40.143 | 26.608 | 27.135 | 0.9790 | 40.041 | continued on next page ## Appendix 1 continued | | | | 30 |) s | _ | 60 s | | | | | |------|-------|------------|---|--|----------------|------------|---|-----------------------|----------------|--| | Oil | Trial | η
mPa s | $\begin{array}{c} \mu \\ mm^2 \ s^{-1} \end{array}$ | $\begin{array}{c} \rho \\ g \ cm^{-3} \end{array}$ | <i>T</i>
°C | η
mPa s | $\begin{array}{c} \mu \\ mm^2 \ s^{-1} \end{array}$ | ho g cm ⁻³ | <i>T</i>
°C | | | RTO | 1 | 27.535 | 28.390 | 0.9699 | 39.965 | 27.439 | 28.316 | 0.9690 | 40.011 | | | | 2 | 26.420 | 27.051 | 0.9766 | 39.969 | 26.374 | 27.035 | 0.9755 | 40.009 | | | | 3 | 26.378 | 26.994 | 0.9770 | 39.972 | 26.328 | 26.973 | 0.9761 | 40.011 | | | PP30 | 1 | 81.834 | 94.346 | 0.8676 | 39.970 | 81.312 | 93.840 | 0.8665 | 40.001 | | | | 2 | 83.665 | 96.438 | 0.8670 | 39.972 | 83.299 | 96.187 | 0.8660 | 39.999 | | | | 3 | 83.936 | 96.764 | 0.8670 | 39.964 | 83.614 | 96.556 | 0.8660 | 39.998 | | | CGO | 1 | 102.88 | 117.66 | 0.8741 | 39.972 | 102.46 | 117.36 | 0.8730 | 39.998 | | | | 2 | 103.34 | 118.18 | 0.8743 | 39.974 | 102.96 | 114.91 | 0.8732 | 39.998 | | | | 3 | 103.77 | 118.67 | 0.8743 | 39.976 | 103.32 | 118.33 | 0.8732 | 39.998 | | | RTO | 1 | 27.953 | 28.803 | 0.9702 | 39.972 | 27.903 | 28.784 | 0.9694 | 40.008 | | | | 2 | 26.567 | 27.200 | 0.9764 | 39.969 | 26.534 | 27.204 | 0.9754 | 40.008 | | | | 3 | 26.416 | 27.018 | 0.9772 | 39.965 | 26.365 | 27.012 | 0.9760 | 40.010 | | | CGO | 1 | 100.97 | 115.29 | 0.8750 | 39.962 | 100.30 | 114.79 | 0.8738 | 39.996 | | | | 2 | 103.52 | 118.53 | 0.8722 | 39.972 | 103.08 | 118.33 | 0.8712 | 39.998 | | | | 3 | 103.79 | 118.65 | 0.8742 | 39.977 | 103.39 | 118.40 | 0.8732 | 39.998 | | | PP30 | 1 | 84.353 | 97.205 | 0.8673 | 39.967 | 84.053 | 97.008 | 0.8665 | 40.010 | | | | 2 | 84.400 | 114.36 ^d | 0.7387^{d} | 39.970 | 84.267 | 114.390 ^d | 0.7369^{d} | 39.998 | | | | 3 | 84.115 | 97.126 | 0.8669 | 39.970 | 83.952 | 96.930 | 0.8661 | 40.007 | | | | 4 | 84.091 | 96.976 | 0.8668 | 39.977 | 83.803 | 96.779 | 0.8659 | 39.998 | | | RTO | 1 | 28.079 | 28.848 | 0.9712 | 39.969 | 27.931 | 28.786 | 0.9703 | 40.008 | | | | 2 | 26.539 | 27.169 | 0.9769 | 39.969 | 26.501 | 27.159 | 0.9758 | 40.008 | | | | 3 | 26.431 | 27.042 | 0.9774 | 39.969 | 26.394 | 27.038 | 0.9762 | 40.008 | | Notes: (a) Properties: η (dynamic viscosity in mPa s), μ (kinematic viscosity in mm² s⁻¹), and ρ (density in g cm⁻³). (b) Values listed are either final values (time = ∞) as determined by the firmware's stability criteria or at 30, 60, or 90 s as indicated. (c) RTO = Royco Turbine Oil 555 (DOD-L-85734), PP30 = Pitt Penn 30 (MIL-PRF-2104G), CGO = CSD gear oil 75 (MIL-PRF-2105E). (d) Suspect density data attributed speculatively to air bubble in densimeter. Because kinematic viscosity is the ratio of dynamic viscosity to density, it is also suspect. PP30 trial 2 densities and kinematic viscosities for set b were all discarded as outliers. - - -